The drivers and patterns of total phosphorus across lake, stream, and wetland ecosystems at the national scale Katelyn King Michigan State University (Co-authors: Kendra Cheruvelil and Amina Pollard (EPA)) # Integrated Freshwater Landscape #### Dataset: US EPA National Aquatic Resource Survey #### Dataset: Total Phosphorus (TP) ### Dataset: Ecological context #### Waterbody scale: - freshwater type - (lake, wetland, stream) - depth - % riparian vegetation - lat/lon of site - precipitation at the site - temperature at the site #### Watershed scale: - mean elevation - land use/cover - nitrogen deposition - road density - population density - watershed area* #### **Ecoregion:** Ecoregion membership consisting of similar land use, topography, climate, and natural vegetation ^{*}no wetland watersheds, approximated with 1000m buffer # Q1: What are the **drivers** of total phosphorus across lakes, wetlands, and streams at the macroscale? lakes wetlands streams # **Hypothesis:** freshwater type will be important in predicting TP - Depth - lentic vs. lotic - water residence time - form/shape #### Q1 Method - drivers - Random Forest # Results - important drivers of TP - watershed % forest - watershed % agriculture - longitude - ecoregion membership ## **Spatial Patterns** #### Mean Annual Temperature Q2: What are the spatial **patterns** of TP and its important drivers at the national scale? Hypothesis: Total phosphorus and its important drivers will show similar patterns lakes wetlands streams # Quantifying Macroscale Patterns: Spatial Autocorrelation # Q2: Method - Patterns – semivariograms #### Conclusions - Q1 drivers of TP across lakes, wetlands, and streams at the national scale are the same - Percent aquatic vegetation differed across freshwater type - Q2 patterns of TP across lakes, wetlands, and streams at the national scale are the same ### **Implications** - 1. Land use intensification affects all ecosystem types - % forest and % agriculture are top drivers of TP - Any land use policy changes are widespread (wetlands, streams, lakes) ## **Implications** - 2. Integrating across ecosystem types at the macroscale - Multiple spatial scales are important in all types - Management can cross state boundaries #### Recommendations #### Wetlands: - More freshwater wetlands - Delineate wetland watersheds - Sample macroinvertebrates in wetlands (for comparing biota) - All types: Coordinate sampling sites ## Acknowledgements • EPA state and federal agencies who collected data Conservation Technology Information Center (CTIC) - Robert and Betty Ball fellowship; Department of Fisheries and Wildlife - Continental Limnology - Data-intensive Landscape Limnology Lab # Questions? Katelyn King Email: kingka21@msu.edu